

AerospaceComputing, Inc.

Aerodynamics and Planetary Entry

**Leslie A. Yates
Gary T. Chapman**

**Presented at JPL
June 6, 2002**

Copyright © 2002 by *AerospaceComputing, Inc.*

Overview

- **Background**

- **Objectives**
 - **General description of planetary entry**
 - **Impact of aerodynamics on trajectory**
 - **Review sources of aerodynamic information**
 - **Review status of aerodynamics**

- **Concluding remarks, issues, and future directions**

Background

- **Extensive interest in the 1960's to 70's**
 - Research
 - Probes to Venus, Mars, and Jupiter
- **Renewed interest in the 90's**
 - Probes to Mars, Stardust, Huygen, Genesis
- **Project driven environment leads to:**
 - Erosion of expertise and database
 - Limits innovation
- **Greater demand on aerodynamics**
 - Increased program requirements
 - Aeroassist to reduce costs

Objectives

- **General Description of Planetary Entry**
- Demonstrate role of aerodynamics on planetary entry
- Review sources of aerodynamic information
- Review status of aerodynamics of planetary entry shapes

Schematic of Planetary Entry

- **Entry**
 - Max. loads
 - Max. heating
- **Special events**
 - Parachute deployment
- **Unplanned events**
 - Vehicle breakup

Planar Planetary Entry

● Equations

$$m\dot{V} = -qAC_D + mg\sin$$

$$m\dot{V} = -qAC_L + m \frac{V^2}{r} - g \cos$$

$$I'' = qAl C_m$$

where

$$C_L = C_{L_0} + C_L (- t)$$

$$C_m = C_m (- t) + C_{mq} \frac{\dot{l}}{V} +$$

$$C_m \cdot \frac{\dot{l}}{V} + C_m$$

Point Mass Behavior

● Equations of motion:

$$m \dot{V} = -q A C_D + m g \sin s$$

$$m V \dot{s} = -q A \left[C_{L_0} + C_L (t + s) \right] - m \frac{V^2}{r} - g \cos s$$

● Important events / issues

- Maximum q
- Maximum heating
- Mach at impact / parachute deploy
- Landing footprint

Oscillatory Behavior

- Equations of Motion

$$\ddot{I}_0 = q A l C_m + C_{m_q} \frac{\dot{\alpha} l}{V} + C_{m \cdot} \frac{\dot{\alpha} l}{V}$$

- Stability Criteria

- Static: $C_m < 0$

- Dynamic:

$$\frac{A C_D}{m} K < \frac{q / s}{q} + \frac{C_m / s}{C_m}$$

$$K = \frac{1}{C_D} - C_L + \frac{l}{V}^2 (C_{m_q} + C_{m \cdot})$$

- Important events / issues

- Control system design
- Amplitude at impact / parachute deploy

Typical Planetary Entry

Important Events / Effects

Impact velocity /
parachute
deploy

Maximum
dynamic
pressure

Maximum heating

Amplitude growth

Minimum
amplitude

Impact angle

Objectives

- General Description of Planetary Entry
- **Demonstrate role of aerodynamics on planetary entry**
- Review sources of aerodynamic information
- Review status of aerodynamics of planetary entry shapes

Impact of Aerodynamics on Trajectory

- **Impact demonstrated using trajectory simulations**
- **Conventions and definitions**
 - **Coordinate systems used for aerodynamic forces / moments**
 - **Nondimensionalization of the aerodynamic forces / moments**
 - **Static and dynamic stability**
- **Simulations - Description and examples**

Aerodynamic Forces and Moments

- **Three coordinate systems used to describe motion: inertial, wind, and body**

- **Forces - two conventions used**
 - **Parallel and normal to flight path**
Drag, lift, and side force
 - **Parallel and normal to body axes**
Axial, normal, and side force

- **Moments**
 - **Pitching / yawing referenced to body axes and center of gravity**
 - **Static**
 - **Dynamic**
 - **Rolling referenced to body axes and center of gravity**

Nondimensionalization

- Reduces number of simulation variables, resulting terms valid over wider range of conditions

- Forces: $C_D = \frac{D}{0.5 V^2 A}$

- Moments: $C_m = \frac{M}{0.5 V^2 A d}$

- Rates: $\tau = \frac{\dot{d}}{2V}$

- Caution: Various quantities used to nondimensionalize variables (l or d , V or $2V$)

Coefficient Math Models

- Aerodynamic coefficients functions of Mach Number, Reynolds Number, angles, angular rates, control deflections, ...
- Look up tables, polynomials, and complicated functions used to model coefficients

Mars Pathfinder

Mars 03, Ballistic Range

Definitions

- **Static stability**

- If displaced from equilibrium vehicle tends to return to or pass through equilibrium point

- **Dynamic stability**

- Amplitude of oscillatory motion decreases with time

- **Limit cycle**

- Motion approaches constant amplitude

Stability – Limit Cycle

When damping coefficient is nonlinear function of angle, Mach, complicated behaviors occur.

Trajectory Simulations

- **Brief description of simulations**
- **Examples**
 - **Linear aerodynamics**
 - **Nonlinear aerodynamics**

Linear Aerodynamics Simulations

- **Six-degree-of-freedom, nonlinear math models**
- **Density profiles, gravitational forces, and rotational rates consistent with Mars**
- **Vehicle specifications and aerodynamics consistent with axisymmetric probe configurations**
- **Shallow entry for longer flight paths and better demonstration of effects**
- **Not modeled - winds, controls**

Linear Aerodynamics Simulations (concluded)

- **Emphasis - the effect of aerodynamic errors, uncertainties on the entry**
- **Varied parameters:**
 - Drag, lift coefficient slope, trim lift, trim angle, moment coefficient slope, damping, roll
- **Comparative effects**
 - Forces, moments proportional to dynamic pressure
 - 5% variation in density produces similar effect as 5% variation in aerodynamic coefficient
 - 5% variation in velocity produces similar effect as 10% variation in aerodynamic coefficient

Drag Coefficient

Longitude

Dynamic Pressure, Mach

1° of longitude translates to 60 km

Total Angle

Lift Coefficient Slope

Amplitude

Dynamic Pressure

Trim Lift Coefficient

Longitude

Dynamic Pressure, Mach

Altitude

Total Angle

Trim Angle Variation

Longitude

Dynamic Pressure, Mach

Total Angle

Pitching Moment Coefficient

Amplitude

Dynamic Pressure

Damping Parameter

Amplitude

Dynamic Pressure

Roll Rate

Amplitude

Dynamic Pressure

Summary of Linear Aerodynamics Simulations

- **Landing footprint**
 - Drag, Trim Lift, Trim angle have large effect
 - Moment, Damping, and Roll have little or no effect
- **Amplitude**
 - Drag, Trim Lift, Trim angle have little effect
 - Moment has little effect
 - Lift slope has small effect
 - Roll and damping coefficient have large effect
- **If effective damping, K , used, position and angular motion largely independent of each other**

$$K = \frac{1}{C_D} - C_L + \frac{l}{V}^2 (C_{m_q} + C_{m\dot{\alpha}})$$

Effects of Nonlinear Aerodynamics on Trajectory

Nonlinear Aerodynamics Simulations

- **Density profiles, gravitational forces identical to those used in linear simulations**
- **Vehicle specifications identical to those used in linear simulations**
- **Shallow entry for better demonstration of effects**
- **Nonlinearities consistent with observed for planetary entry vehicles**

Drag Coefficient ($CD = 1.5 - 2 \sin^2$)

Longitude

Dynamic Pressure, Mach

Total Angle

Damping Parameter ($C_{mq} + C_{m\dot{\alpha}} = 1.5 e^{A \sin^2} - 0.5$)

Amplitude

Dynamic Pressure

Longitude

Difference in small angle limit may be due to model tumbling and resulting errors

Summary of Nonlinear Aerodynamics Simulations

- **Landing footprint**
 - Nonlinear drag has effect
 - Nonlinear moment, lift effect trim angle and trim lift; therefore they will have an effect
- **Amplitude**
 - Nonlinear damping coefficients have significant impact on amplitude
 - Impact of other terms small compared to nonlinear damping coefficient

Impact of Accurate Aerodynamic Information

- **Reduce risks**
 - Parachute deployment
 - TPS
- **Improve landing precision**
 - Minimize foot print
- **Expand landing alternatives**
- **Reduce control propellant mass margin**

Objectives

- General Description of Planetary Entry
- Demonstrate role of aerodynamics on planetary entry
- **Review sources of aerodynamic information**
- Review status of aerodynamics of planetary entry shapes

Aerodynamic Information

- **Effects of uncertainties and nonlinearities in aerodynamic coefficients demonstrated**
- **Sources**
 - **Types**
 - **Availability**
 - **Accuracy**

Sources of Aerodynamic Information

- **Theories**
- **Computational Fluid Dynamics – CFD**
- **Ground based experiments**
 - **Wind tunnels**
 - **Ballistic ranges**
- **Flight tests**

Theories

- **Inexpensive**
- **Limited to high Mach number**
- **Poorly known and not understood**
- **Useful in some cases for quick estimates and trends**
- **Not validated in all cases**
- **Examples**
 - **Free molecular**
 - **Newtonian**

CFD

- **For simple configurations provides good results for static aerodynamics**
- **Not thoroughly validated**
- **Not readily used by non-expert**
- **Dynamic parameters untried and could be expensive**
- **Examples:**
 - **Euler - Inviscid**
 - **Navier Stokes - Viscid**
 - **Navier Stokes - Real Gas**

Ground Based Experiments

- **Wind tunnels**
 - **Standard approach**
- **Ballistic ranges**
 - **More versatile**
 - **Under appreciated**

Wind Tunnels

- Many readily available
- No real gas effects
- Wall effects at transonic Mach numbers
- Sting effects in low supersonic / transonic Mach range
- Dynamic testing difficult / expensive

Ballistic Ranges

- **Overview given since community is less familiar with these types of facility**
- **Experimental approach**
 - Free flying model
 - Trajectory measurements obtained from series of orthogonal shadowgraphs taken at known times
- **Facility**
 - Range & Launcher
 - Small model in sabot
 - Wide range of Mach, Reynolds numbers
 - Various gases, real gas effects
 - 6 DOF, nonlinear data analysis

NASA Ames HFFAF

Model Assortment

Light-gas gun

Test section exterior and shadowgraph film planes

Test section interior

Images courtesy of NASA Ames Research Center

Eglin AFB's ARF

Schematic of the Aeroballistic Research Facility

Interior

Ballistic Range Data

Sample Shadowgraph

Data from Eglin AFB
Aerodynamic Research Facility

Projected angular and swerve motion

Modern 6-DOF Analysis of Ballistic Range Data

Parameter Estimation

- Coefficients found by fitting calculated trajectories to experimental measurements
- Trajectory defined by 12, first order, coupled, nonlinear differential equations in three coordinate systems
- Unknown parameters: nonlinear aerodynamic coefficient terms and initial conditions
- Differentiating equations of motion with respect to unknowns provide method for estimating corrections
- Trajectory calculated, corrections to unknowns estimated, trajectory re-calculated. Process repeated until convergence criteria met
- Single / multi fits
- Error estimates available

Equations (6-DOF)

Drag:

$$\dot{V} = -\frac{AV^2}{2m} C_D - g \sin \alpha$$

$$\dot{x}_E = V \cos \alpha \cos \beta$$

Rolling Moment:

$$\dot{p} = \frac{AV^2}{2I_z} C_p + \frac{I_{zx}}{I_z} (\dot{r} + pq) + \frac{(I_y - I_z)}{I_z} rp$$

$$\dot{r}_w = p_w + (q_w \sin \alpha + r_w \cos \alpha) \tan \alpha$$

Pitching, yawing moment:

$$\dot{q} = q - q_w \sec \alpha - (p \cos \alpha + r \sin \alpha) \tan \alpha$$

$$\dot{r} = r_w \sec \alpha + p \sin \alpha - r \cos \alpha$$

$$\dot{q} = \frac{AV^2}{2I_y} C_M + \frac{I_{zx}}{I_y} (r^2 - p^2) + \frac{(I_z - I_x)}{I_y} rp$$

$$\dot{r} = \frac{AV^2}{2I_z} C_N + \frac{I_{zx}}{I_z} (\dot{p} - qr) + \frac{(I_x - I_y)}{I_z} pq$$

Lift:

$$\dot{y}_E = V \cos \alpha \sin \beta$$

$$\dot{z}_E = -V \sin \alpha$$

$$\dot{q}_w = q_w \cos \alpha - r_w \sin \alpha$$

$$\dot{r}_w = (q_w \sin \alpha + r_w \cos \alpha) \sec \alpha$$

where

$$q_w = \frac{AV}{2m} C_L - g \cos \alpha \cos \beta$$

$$r_w = -\frac{AV}{2m} C_Y + g \cos \alpha \sin \beta$$

$$p_w = (p \cos \alpha + r \sin \alpha) \cos \beta + (q - \dot{\alpha}) \sin \beta$$

Parameter Identification - Example

Direction sines vs. time

Swerve vs time

Down range distance vs time

Coefficient Expansions

Moment

$$C_m = C_{m_1} + C_{m_2} (M - 2.5) + \frac{C_{m_3} \sin^2}{1 + C_{m_4} \sin^2} \sin$$

Damping

$$C_{m_q} = C_{m_{q,0}} + C_{m_{q,1}} \frac{\exp -C_{m_{q,2}} M^{C_{m_{q,3}}} \sin^2}{1 + [C_{m_{q,4}} (M - 1)]^6}$$

Lift

$$C_L = C_{L_1} + \frac{C_{L_2} \sin^2}{1 + C_{L_3} \sin^2} \sin$$

Drag

$$C_D = C_{D_0} + \frac{C_{D_1} + [C_{D_3} + C_{D_4} (M - 1)] \sin^2}{\sqrt{1 + C_{D_2} (M - 1)^2}} (M - 1)$$

Sample Ballistic Range Results (MER)

Drag

$$C_D = C_{D_0} + \frac{C_{D_1} + [C_{D_3} + C_{D_4}(M-1)]\sin^2}{\sqrt{1 + C_{D_2}(M-1)^2}} (M-1)$$

Lift

$$C_L = C_{L_1} + \frac{C_{L_2} \sin^2}{1 + C_{L_3} \sin^2} \sin$$

Results						
c.g.	CD0	CD1	CD2	CD3	CD4	x rms (ft)
0.27D	1.327	0.641	8.31	-1.369	-1.92	0.0234
±	0.005	0.028	0.40	0.055	0.06	

Results				
c.g.	CL1	CL2	CL3	y, z rms (ft)
0.27D	-1.650	75.02	142.6	0.008
±	fixed	3.40	fixed	

Sample Ballistic Range Results (MER)

Moment

$$C_m = C_{m_1} + C_{m_2}(M - 2.5) + \frac{C_{m_3} \sin^2}{1 + C_{m_4} \sin^2} \sin$$

Results					
c.g.	C_{m1}	C_{m2}	C_{m3}	C_{m4}	rms (°)
0.27D	-0.1049	0.00000	0.95	160.6	1.36
±	fixed	fixed	0.02	fixed	

Damping

$$C_{m_q} = C_{m_{q,0}} + C_{m_{q,1}} \frac{\exp -C_{m_{q,2}} M^{C_{m_{q,3}}} \sin^2}{1 + [C_{m_{q,4}} (M - 1)]^6}$$

Results						
c.g.	$C_{m_{q,0}}$	$C_{m_{q,1}}$	$C_{m_{q,2}}$	$C_{m_{q,3}}$	$C_{m_{q,4}}$	rms (°)
0.27D	-0.298	1.177	5.73	4.37	0.40	1.32
	fixed	0.123	2.77	0.56	fixed	

Other Applications of Modern 6-DOF Analysis Tools

- **Vertical Wind Tunnel**
- **Flight Tests**
 - **Helicopter Drop Tests**
 - **Atmospheric Entry**

Flight Tests

- **Expensive**
- **Can be dangerous for lifting bodies**
- **Time consuming**
- **Data acquisition difficult**
- **Analysis subject to unknowns**
 - **Winds**
 - **Atmospheric properties**

Summary of Data Sources

- **Theory**
 - Limited

- **CFD**
 - Good capability
 - Validation required in some areas
 - Need to develop capability for damping

- **Ground based testing**
 - Wind tunnels - good static aerodynamics but limited in damping, real gas
 - Ballistic ranges - good static and dynamic aerodynamics for wide range of conditions but model size limited and no onboard instrumentation

- **Flight testing**
 - Expensive
 - Unknown or variable atmospheric conditions

Objectives

- General Description of Planetary Entry
- Demonstrate role of aerodynamics on planetary entry
- Review sources of aerodynamic information
- **Review status of aerodynamics of planetary entry shapes**

Aerodynamics by Flight Regime

Flight Regimes

- **Free molecular**
- **Transition**
- **Continuum**
 - **Entry**
 - **Hypersonic**
 - **After maximum dynamic pressure**
 - **Supersonic**
 - **Transonic**
 - **Subsonic**

Free Molecular Regime

- **Knudsen number: $Kn = \lambda/d > o(1)$**
- **Theory – Free molecular flow**
- **Direct Monte Carlo simulation – DMS**
- **Ground base facilities non-existent**
- **Accuracy not critical in many cases**

Free Molecular Flow

- **Molecules hit surface and are reflected in a specular or diffuse manner with no collisions**
- **Example-Sharp cones**
 - **Specular reflection** $C_{D_0} = 4\sin^2$
 - **No reflection** $C_{D_0} = 2\sin^2$
- **Type of reflection depends on surface**

Transition

- **Knudsen number: $Kn = \lambda/d \gg 1$**
- **Direct Monte Carlo simulations-DMS**
- **Low Reynolds number CFD**
- **Empirical bridging functions**
- **Experimental facilities non-existent**

Continuum Entry-Hypersonic

- Knudsen number: $Kn = \lambda/d \ll o(1)$
- Mach number: $M = V/a > 5$
- Theory
 - Newtonian
 - Normal component of momentum converted to pressure
 - Mach number independent
 - Capable of calculating both static and dynamic coefficients
- CFD
- Ground based experiments
 - Wind tunnel
 - Ballistic range

Examples of Hypersonic Aerodynamics

Drag and Lift on Simple Shapes (Mach > 5)

Center of Pressure (Mach > 5)

Dynamic Stability

For Sharp Cones

$$C_{m_{q_x}} = C_{m_{q_0}} + C_{N_{q_0}} \frac{x}{l} - C_{m_0} \frac{x}{l} - C_{N_0} \frac{x}{l}^2$$

$$C_{m_{\dot{x}}} = 0 \quad (\text{plunging motion})$$

where

$$C_{m_{q_0}} = -\left(1 + \tan^2\right), \quad C_{m_0} = -4/3$$

$$C_{N_0} = \frac{2}{1 + \tan^2}, \quad C_{N_{q_0}} = +4/3$$

$$C_{m_{q_x}} < 0 \quad \text{for large cone angles}$$

Based on reference length l and l/V (not $l/2V$)

Ballistic Range Data

Mars Smart Lander, Axisymmetric Configuration
(CO₂, M 18, NASA Ames Research Center)

Supersonic/Transonic

- **Mach number: $5 > M > 0.6$**
- **No theories for blunt bodies**
- **CFD**
 - Used extensively
 - Not used for dynamics, could be expensive
- **Ground based experimental**
 - Wind tunnel
 - Ballistic range

Examples of Supersonic/Transonic Aerodynamics

Available Data Sets

- **Pre 1975**
 - Early research
 - PAET /Voyager/Viking

- **Post 1985**
 - Huygens Probe
 - Stardust
 - DS-2
 - Genesis
 - MER
 - Mars Smart Lander

Stardust Ballistic Range Data (Air, Mach 2)

Axial Force vs Angle of Attack

Normal Force vs Angle of Attack

Damping Moment vs Angle of Attack

Pitching Moment vs Angle of Attack

Stardust Ballistic Range Data (Air, Mach 2)

Ballistic Range Pitch Damping Data (Air, Mach 2)

Pre 1975

Blunt Probes
Linear Results

Post 1985

Huygen's Probe
Nonlinear Results

Impact of Afterbody on Dynamics (Air, Mach 2)

Ballistic Range Data

Mars Smart Lander, Tabbed Configuration
 CO₂, Mach = 2.6, NASA Ames Ballistic Range

Ballistic Range Data

Mars Smart Lander, Tabbed Configuration
Mach = 2.6, NASA Ames Ballistic Range

Summary of Super/Transonic Aerodynamics

- **Static aerodynamics**
 - Well understood
- **Dynamic aerodynamics**
 - Strong base effects that are not understood
 - Potential gas dependence
- **Tools**
 - CFD, wind tunnels, and ballistic ranges needed for high quality data base

Subsonic Aerodynamics

- **Mach number:** $M < 0.6$
- **No theories**
- **CFD**
 - Not used for dynamics, would be expensive
- **Ground based experimental**
 - Wind tunnel
 - Difficult for dynamics
 - Sting effects
 - Ballistic range
 - Difficult at low speeds

Summary of Aerodynamics

- **Free molecular**
 - Reasonably well understood
 - Accuracy not critical
- **Transition**
 - DMS and low Reynolds number CFD plus bridging functions give reasonable estimates
- **Continuum hypersonic**
 - Statics: well understood
 - Dynamics: validated theory and CFD required
- **Supersonic - Transonic**
 - Statics: reasonably well understood
 - Dynamics: strong base effect; possible gas effect
- **Subsonic**
 - Shortage of data
 - Required only for missions without drogues / parachutes

Concluding Remarks

- **Aerodynamics plays major role in shaping trajectory**
- **Accurate aerodynamics database reduces footprint size and reduces control fuel mass margins**
- **Aerodynamic understanding can provide mission design flexibility**
- **CFD, wind tunnels, and ballistic ranges all have a role in database generation**
- **Today's project driven environment limits innovation and is eroding expertise base**

Issues and Future Directions

- **Loss of expertise**
 - Develop user friendly training tools
 - Train new personnel

- **Database erosion**
 - Develop user friendly tool kits containing database, theory and simple CFD, and access tools for more complicated CFD

- **Gaps in aerodynamic database**
 - Pitch damping
 - Understand base effects
 - Determine effect of gas composition
 - Validate Newtonian Theory
 - Develop CFD approach / program